Labs21: Improving the Performance of Laboratories September 11, 2006 Dale Sartor, P.E. Lawrence Berkeley National Laboratory # **Energy Use in Laboratories** - Laboratories are energy intensive. - On a square foot basis, labs often consume four to six times as much energy as a typical office building - Clean rooms and data centers are up to one hundred times more energy intensive - Most existing labs can reduce energy use by 30%-50% with existing technology. - Laboratories are experiencing significant growth. - Energy cost savings possible from U.S. labs may be as much as \$1 billion to \$2 billion annually. ## What is Labs21? - A joint EPA/DOE partnership program to improve the environmental performance of U.S. laboratories including: - Minimize overall environmental impacts - Protect occupant safety - Optimize whole building efficiency on a lifecycle basis - A growing network of 3,500+ laboratory designers, engineers, facility/energy managers, health and safety personnel, and others. # **Labs21 Program Components** # 1. Partnership Program Draws together lab owners and designers committed to implementing high performance lab design. # 2. Training Program Includes annual technical conference, training workshops, and other peer-to-peer opportunities. ## 3. Best Practices and Tool Kit An Internet-accessible compendium of case studies and other information on lab design and operation, building on the *Design Guide for Energy Efficient Research Laboratories* developed by Lawrence Berkeley National Laboratory, and more... # **Component #1: Partnership Program** EPA and DOE partner with lab owners. #### • Partners: - Commit to a project - Assess the opportunities for improvements - Set voluntary goals - Measure and report progress - Share lessons learned # **Benefits of Partnership** #### Technical Assistance - Participation in sustainable design charrettes - Advice on specific technical issues (e.g. heat recovery, fume hoods) - Help using Labs21 toolkit ## Networking share results with peers ## National recognition # **Labs21 Partners** #### **Private Sector Partners** - **Bristol-Myers Squibb** - **Carnegie Mellon University** - **Duke University** - Genzyme - **Harvard University** - **New York City Public School Authority** - **Northern Arizona University** - Pfizer - Raytheon - **Sonoma State University** - **University of California Merced** - **University of Hawaii** - **University of North Carolina Asheville** - **Wyeth-Ayerst Pharmaceuticals** ## **Labs21 Federal Partners** - **Lawrence Berkeley National** Laboratory - **National Aeronautics & Space Administration** - **National Oceanic & Atmospheric Administration** - **National Renewable Energy** Laboratory - **National Science Foundation** - **Sandia National Laboratories** - **U.S.** Department of **Agriculture** - **U.S. Environmental Protection** Agency # **Component #2: Training** - Annual conference - One day introductory course - Advanced course modules - LEED for Labs - Lab ventilation - Phone forums on specific topics - Video with case studies - Student design competition - Partnership with UC/CSU/ IOU's October 17-19, 2006 Henry B. Gonzalez Convention Center San Antonio, TX # Labs21 Training and TA is focused on unique challenges and opportunities in Labs - VAV fumehoods - Low flow fumehoods - Energy recovery - Minimizing reheat - Low pressure drop design - Multi-stack exhaust - Fume hood and laboratory Commissioning - Indoor air flow modeling - Optimizing air change rates - Effluent dispersion - Plug loads and rightsizing - Lab equipment efficiency - Daylighting in labs - Effective electrical lighting design - Flexible servicing configurations - Green materials for labs # **Component #3: Toolkit** - For an overview - Intro to Low-Energy Design - Video - Core information resources - Design Guide - Case Studies - Energy Benchmarking - Best Practice Guides - Design process tools - Env. Performance Criteria - Design Intent Tool - Labs21 Process Manual www.labs21century.gov/toolkit #### Core information resources # Lab Design Guide - A detailed reference on high-performance, low-energy lab design and operation - 4-level hierarchy from general to specific - Searchable - Available on web and CD #### Core information resources ## **Best Practice Guides** - Describes how to implement a strategy, with implementation examples - Completed guides: - Combined Heat and Power - Daylighting in Laboratories - Energy Recovery - Low-pressure drop design - Modeling Exhaust Dispersion - Water Efficiency - Minimizing Reheat - Right-sizing - Several in development - Labs21 seeking contributing authors # ENERGY RECOVERY FOR VENTILATION AIR IN LABORATORIES #### Introduction Energy recovery can substantially neduce the mechanical heating and cooling requirements associated with conditioning ventilation air in most laboratories. Laboratories typically require 100% outside air at high ventilation rates between 6 and 15 air changes per hour—primarily for safety reasons. The heating and cooling energy needed to condition this air, as well as the fan energy needed to move it, is 5 to 10 times greater than the amount of energy used in most offices for those purposes. Heating and cooling systems can be downsized when energy recovery is used, because energy recovery systems reduce peak heating and cooling requirements. #### Core information resources # **Case Studies** - Bren Hall, UCSB - Fred Hutchinson Cancer Research Center - Georgia Public Health Laboratory - Haverford College Natural Science Center - National Institutes of Health Building 50 - Sandia National Laboratories PETL - Nidus Center - Pharmacia Building Q - U.S. EPA National Vehicle and Fuel Emissions Lab - Whitehead Biomedical Research Center, Emory University All case studies have whole-building and system level energy use data LABORATORIES FOR THE 21ST CENTURY: CASE STUDIES #### Case Study Index Laboratory Type Wet lab Dry lab - Clean room Construction Type - W New □ Retrofit - Type of Operation Research/developm - Research/developm Manufacturing - ☐ Teaching ☐ Chemistry - ☑ Biology ☑ Electronics - Service Option Suspended ceili - Utility corridor Interstitial space - Featured Technologies - Electrical loads - □ Water conservation □ Renewables - ☐ Henewables ☐ Sustainable design/blanning - On-site generation Other Topics - □ Diversity factor - Carbon trading - Selling concepts to stakeholders Design process - LEED Rating Platinum - □ Silver THE LOUIS STOKES LABORATORIES, BUILDING 50, NATIONAL INSTITUTES OF HEALTH, BETHESDA, MARYLAND #### Introduction The Louis Stokes Laboratories, Building 50 at the National Institutes of Health (NIH) in Bethead, Maryland, reflects a strong commitment to the energy-efficiency goals of the Laboratories for the 21st Century program, a joint endeavor of the U.S. Environmental Protection Agency (EPA) and the U.S. Department of Energy (DOD). In an aggressive approach to energy efficiency, the building incorporates the use of daylighting, variable-air-volume (VAV) control of the ventilation air supply and exhaust, and energy recovery from the exhaust air stream. Using a modified intensitial space as a crowder design feature, the NIH building is flexible enough to accommodate change and ensure that it will be used both now and in the future. The study is geared toward architects and engineers who are familiar with laboratory buildings. This program is part of a series that encourages the design, construction and operation of safe, sustainable, high-performance laboratories. Department ### **Process Manual** - Action items for each stage of design process - Links to appropriate tools and resources - Checklist of sustainable design strategies - Portal to core information resources - Useful for design charrettes ## **Design Intent Tool** A database tool to document intended strategies and metrics during design # **Energy Benchmarking Tool** - National database of lab energy use data - Web-based input and analysis - About 70 facilities - Building level data (e.g. Site BTU/sf) - System level data (e.g. W/cfm) - Why benchmark? - See where you stand - Set targets # **Benchmarking Metrics** | System | Energy
Consumption | Energy Demand | |--------------|---|---| | Ventilation | kWh/sf-yr | Peak W/cfm Peak cfm/sf (lab) Avg cfm/peak cfm | | Cooling | kWh/sf-yr | Peak W/sf
Peak sf/ton
kW/ton | | Lighting | kWh/sf-yr | Peak W/sf | | Process/Plug | kWh/sf-yr | Peak W/sf | | Heating | BTU/sf-yr | Peak W/sf | | Aggregate | kWh/sf-yr (total elec) BTU/sf-yr (site) BTU/sf-yr (source) Utility \$/sf-yr | Peak W/sf
Effectiveness (Ideal/
Actual) | # Labs21 Benchmarking Tool - Vent. W/cfm Standard, good, better benchmarks as defined in "How-low Can You go: Low-Pressure Drop Laboratory Design" by Dale Sartor and John Weale # **Environmental Performance Criteria (EPC)** - Rating system for evaluating laboratory design - Builds on the LEED™ rating system - Adds Lab specific credits and prerequisites - Health & Safety - Fumehood energy use - Plug loads - Leveraged volunteer efforts - USGBC developing LEED for Labs based on EPC # **EPC & LEED** | | | | | Indicates additions/modifications to LEED | | |-----|---|----|------------|---|----------| | Yes | ? | No | | | | | 0 | 0 | 0 | Sustaina | able Sites | 16 | | Υ | | | Prereq 1 | Erosion & Sedimentation Control | Required | | | | | Credit 1 | Site Selection | 1 | | | | | Credit 2 | Urban Redevelopment | 1 | | | | | Credit 3 | Brownfield Redevelopment | 1 | | | | | Credit 4.1 | Alternative Transportation, Public Transportation Access | 1 | | | | | Credit 4.2 | Alternative Transportation, Bicycle Storage & Changing Rooms | 1 | | | | | Credit 4.3 | Alternative Transportation, Alternative Fuel Refueling Stations | 1 | | | | | Credit 4.4 | Alternative Transportation, Parking Capacity | 1 | | | | | Credit 5.1 | Reduced Site Disturbance, Protect or Restore Open Space | 1 | | | | | Credit 5.2 | Reduced Site Disturbance, Development Footprint | 1 | | | | | Credit 6.1 | Stormwater Management, Rate or Quantity | 1 | | | | | Credit 6.2 | Stormwater Management, Treatment | 1 | | | | | Credit 7.1 | Landscape & Exterior Design to Reduce Heat Islands, Non-Roof | 1 | | | | | Credit 7.2 | Landscape & Exterior Design to Reduce Heat Islands, Roof | 1 | | | | | Credit 8 | Light Pollution Reduction | 1 | | | | | Credit 9.1 | Safety and Risk Management, Air Effluent | 1 | | | | | Credit 9.2 | Safety and Risk Management, Water Effluent | 1 | | Yes | ? | No | | | | | 0 | 0 | 0 | Water Ef | fficiency | 7 | | Υ | | | Prereq 1 | Laboratory Equipment Water Use | Required | | | | | Credit 1.1 | Water Efficient Landscaping, Reduce by 50% | 1 | | | | | Credit 1.2 | Water Efficient Landscaping, No Potable Use or No Irrigation | 1 | | | | | Credit 2 | Innovative Wastewater Technologies | 1 | ## **How to Become Involved** - Visit: www.labs21century.gov - E-mail the Labs21 Network: labs21@erg.com - Contact me: Dale Sartor DASartor@LBNL.gov (510) 486-5988 # **Labs21:** Five Big Hits Towards Best Practice September 11, 2006 Dale Sartor, P.E. Lawrence Berkeley National Laboratory # More detail on specific best practices: Five **BIG HITS** - 1. Tame the hoods - 2. Scrutinize the air changes - 3. Drop the pressure drop - 4. Get real with plug loads - 5. Just say no to re-heat # 1. Tame the Hoods # **Fume Hood Energy Consumption** # **Tame the Hoods** - 1. Reduce the number and size of hoods - 2. Restrict the sash opening - 3. Say no to Auxiliary Air hoods - 4. Use Two "speed" occupied and un-occupied - Use variable air volume (VAV) - 6. Consider high performance hoods # 1. Reduce the number and size of hoods - Size distribution for ample capacity - Install only hoods needed immediately - Provide tees, valves, and pressure controls for easy additions/subtractions - Encourage removal of underutilized hoods - Consider hoods as a shared resource Is this hood intensity necessary? # 2. Restrict sash openings # Sash stops Figure 9. Hood with vertical-rising sash ## **Horizontal sashes** Figure 10. Hood with horizontal-sliding sashes ### **Combination** Figure 11. Hood with combination "A-style" sash # 2. Restrict sash openings ## Vertical Sash Opening - Most common sash - Good horizontal access - Energy use reduced with sash stop Vertical Sash Stop # 2. Restrict sash openings ### Horizontal Sash - Can be more energy efficient due to reduce airflow volume - May increase worker safety - Caution sash panels can be removed; defeats safety Sash Panels # 3. Auxiliary air hoods # Auxiliary Air Hood - Wastes energy - Reduces containment performance - Decreases worker comfort - Disrupts lab temperature and humidity - Not Recommended # 4. Two "speed" occupied/un-occupied **Zone Occupancy Sensor** Sash Sensor/Monitor # 5. Variable air volume (VAV) ### VAV: ...Combination of sophisticated monitoring sensors and controls # **How Do They Operate?** ...Communicate between hood and supply/exhaust systems ...Modulate supply/exhaust systems ...Maintain constant face velocity and room pressure relationships TSI Controller # 5. Variable air volume (VAV) ## **VAV Drawbacks** # **Key Requirement** Diligent users must close sash to reduce air flow # **Energy Savings** Reduced fan speed with closed sash # Typical Worst Case Sizing Assume all sashes open 100% ### Result Oversized fans and central plants # 5. VAV sash management - Training and education - The stick - The carrot - Demand responsive sash management - Automated sash management - occupied and unoccupied set points (reset velocity set point) - Auto sash closure system ### 5. VAV sash management New-Tech Automatic Sash Positioning System ### Does the Low Flow / Low Velocity Hood provide: - Energy-efficient operation? - Equivalent or Better Containment at Reduced Face Velocities and Flow Volumes? - Improved performance for all users, even under misuse conditions? - More Robust and Less Susceptible to External Factors? - Better Monitoring and Flow Control? If so... = High Performance Hood - Improved Performance Through Better Design... - Aerodynamic Entry - Directed Air Supply - Perforated or Slotted Rear Baffle - Airfoil Sill and Sash Handle - Integrated Monitors - Interior Dimensions - First Generation: 20 to 40% savings - Second Generation: 40 to 75% savings #### Current fabricators... - Lab Crafters - Labconco - Fisher Hamilton - Kewaunee Scientific - Laboratory Equipment Manufacturers - Esco Global - Others **Lab Crafters Air Sentry HPFH** Upper chamber Turning Vane Aerodynamic Sash Frame Side Post Airfoils Multi-Slot Front Airfoil **Labconco XStream Hood** Modified Aerodynamic Sash Pull Modified Baffle and Slots Aerodynamic Airfoil #### **Fisher Hamilton PIONEER** - Automatic sash closer - Directed supply flow @ full open sash - Flush Airfoil Sill #### **Berkeley Hood by LBNL** - Push/Pull Air Divider Technique - Perimeter Air Supply - Perforated Rear Baffle - Slot Exhaust & Optimized Upper Chamber - Designed to minimize escape by reducing reverse flow - Reduces air flow 50-75% ### **Laboratory Fume Hood Testing for Safety** ### **Smoke in Supply Plenums...** Exhaust: 40% "normal" flow Ejector: 8L/min. Breathing Zone: 18 inches ### **Laboratory Fume Hood Testing for Safety** ### **Smoke containment...** Smoke visualization test at 30% "normal" flow ### Resource... ### **Fume Hood Energy Calculator:** #### Calculator web site: http://fumehoodcalculator.lbl.gov/ The calculator can be used to test the energy and cost impacts of improving component efficiencies (e.g. fans or space conditioning equipment), modifying face velocities, and varying energy prices. Supply air set points can be varied, as can the type of reheat energy. Several hundred weather locations around the world are available. The calculator allows for an instantaneous comparison of two scenarios. # 2. Scrutinize the Air Changes - Don't assume air changes are driven by thermal loads - What do you use as minimum ACH? - Why? Why? Why? - When is ten or more air changes safe and six air changes (or less) not? - Very large peak and operating cost impact ### **Ventilation Energy in Laboratories** - Up to 50% of electrical energy use - Small reductions have large impact - Affects cost to build and maintain facility # Maximize Effectiveness; Minimize Energy Use Annual electricity use in Louis Stokes Laboratory, National Institutes of Health , Bethesda, MD ### **Optimizing Ventilation** #### Why ventilation? - Worker Safety - Space conditioning ### What is "optimizing"? - Air Change Rate - Air Dilution - Air Circulation An optimized laboratory design both safely handles the "worst" emergency and efficiently manages "routine" incidents and normal conditions ### Modeling Methods... - Tracer Gas Evaluations - Neutrally-buoyant helium bubble evaluations - Computational Fluid Dynamics (CFD) #### Evaluate... - Containment - Ventilation effectiveness #### Tracer Gas Evaluations - Provides "clearing time" with tracer gas rate-of-decay - Confirms actual air change rate effectiveness - ASHRAE provides guidelines ### Neutrally-buoyant helium bubble evaluations - Study and adjust airflow patterns - Optimize register and diffuser placement - Safe and simple operation ### Considerations... Requires full-scale model, or existing lab ### Computational Fluid Dynamics (CFD) - Estimate residence time of hazard - Develop "answers" to spill scenarios - Evaluate placement of major design-elements: hoods, benches, registers - Examine numerous "what-if" scenarios - Avoid dead or "lazy" air or areas of air recirculation ### Considerations... Use experienced modeling company CFD Model courtesy CD-adapco # CFD Three-dimensional supply and exhaust airflow review CFD Modeling courtesy Flow Sciences, Inc. ### CFD two-plane supply and exhaust airflow review #### CFD Fume Hood Models... CFD Lab Model Analysis of NIH lab... CFD Modeling courtesy Flomerics #### CFD model of pharmaceutical lab CFD Modeling courtesy Fluent - 1-liter liquid methyl chloride spill in isolation room - 9 sq.ft. spill area - Vaporization occurs over 600 seconds at constant rate # 2. Scrutinize the Air Changes - Conclusions - Ventilation effectiveness in more dependent on lab and HVAC design than air change rates (ACR) - High ACR can have a negative impact on containment devices - Consider: - cfm/sqft rather than ACR - Panic switch concept - Cascading air from clean to dirty - Setback ACR when lab is unoccupied - Demand controlled ventilation (based on monitoring of hazards and odors) # 3. Drop the Pressure Drop - Up to one half HVAC energy goes to fans - How low can you go # Low Pressure-Drop Design Guidelines | Component | Standard | Good | Better | |-------------------------------------|--|--|--| | Air handler face velocity | 500 | 400 | 300 | | Air Handler | 2.5 in. w.g. | 1.5 in. w.g. | 0.75 in.w.g. | | Heat Recovery Device | 1.00 in. w.g. | 0.60 in. w.g. | 0.35 in. w.g. | | VAV Control Devices | Constant Volume, N/A | Flow Measurement
Devices, 0.60 - 0.30 in.
w.g. | Pressure Differential Measurement and Control, 0.10 in. w.g. | | Zone Temperature
Control Coils | 0.5 in. w.g. | 0.30 in. w.g. | 0.05 in. w.g. | | Total Supply and Return
Ductwork | 4.0 in. w.g. | 2.25 in. w.g. | 1.2 in. w.g. | | Exhaust Stack CFM and | 0.7" w.g. full design
flow through entire
exhaust system,
Constant Volume | 0.7" w.g. full design flow
through fan and stack
only, VAV System with
bypass | 0.75" w.g. averaging half the design flow, VAV System with multiple stacks | | Noise Control (Silencers) | 1.0" w.g. | 0.25" w.g. | 0.0" w.g. | | Total | 9.7" w.g. | 6.2" w.g. | 3.2" w.g. | | Approximate W / CFM | 1.8 | 1.2 | 0.6 | Source: J. Weale, P. Rumsey, D. Sartor, L. E. Lock, "Laboratory Low-Pressure Drop Design," ASHRAE Journal, August 2002. ### **Annual Energy Cost for Cleanroom Recirculation Fans** # Annual energy costs - recirculation fans (Class 5, 20,000ft2) # 4. Get Real with Plug Loads - Save capital cost and operating cost - Measure actual loads in similar labs - Design for high part- load efficiency - Modular design approaches - Plug load diversity in labs increases reheat ### **Measured Plug Loads** UC Davis - 16-58 W/sf design # 5. Just Say No to Reheat - Reheat results in energy waste in labs - High-load areas require lower supply air temperature, so reheat occurs in other spaces - Simultaneous heating and cooling more problematic in labs where variations of internal loads can be enormous - A single zone requiring cooling can create artificial heating and cooling loads throughout the building - Some possible solutions: - Put cooling coils or cooling fan coils in each zone - Use a dual duct system with cool duct and neutral (70 deg. +/-) duct #### **Contact Information:** ### Dale Sartor, P.E. Lawrence Berkeley National Laboratory Applications Team MS 90-3111 University of California Berkeley, CA 94720 DASartor@LBL.gov (510) 486-5988 http://Ateam.LBL.gov